NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA # **THESIS** GLOBAL VERSUS REACTIVE NAVIGATION FOR JOINT UAV-UGV MISSIONS IN A CLUTTERED ENVIRONMENT bу Michael W. Martin June 2012 Thesis Advisor: Oleg Yakimenko Second Reader: Roberto Cristi Approved for public release; distribution is unlimited #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) WashingtonDC20503. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED June 2012 Master's Thesis 4. TITLE AND SUBTITLE Global Versus Reactive Navigation 5. FUNDING NUMBERS for Joint UAV-UGV Missions in a Cluttered Environment 6. AUTHOR(S) Michael Martin 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Naval Postgraduate School Monterey, CA 93943-5000 9. SPONSORING /MONITORING AGENCY NAME(S) AND 10. SPONSORING/MONITORING ADDRESS (ES) AGENCY REPORT NUMBER N/A 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. IRB Protocol number: N/A. 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited 12b. DISTRIBUTION CODE A #### 13. ABSTRACT (maximum 200 words) This thesis presents the coordination of an unmanned, multi-vehicle team that navigates through a congested environment. A novel approach is outlined that enables the control of multiple vehicles based on both computer vision and optimal trajectory algorithms. Various sensors are used to achieve localization in the indoor environment in lieu of global positioning data. Specifically, a Quanser Qball quadrotor is equipped with a downward-looking camera and sonar altimeter, while a Quanser Qbot ground vehicle is outfitted with sonar and infrared range finders. This equipment is complemented by an Optitrack motion-capture system. Using conventional image-processing techniques, the bird's-eye images supplied by the quadrotor provide information regarding the dynamic environment that surrounds the ground vehicle. The ground vehicle can then produce a global, optimal trajectory, assuring collision-free operations. The optimization problem is addressed by applying the Inverse Dynamics in the Virtual Domain (IDVD) method that uses both the inverse kinematics of the ground vehicle and obstacle information. Furthermore, the IDVD method enables the separation of spatial and temporal planning. As verification of the results of this research, the developed approach for path planning is executed in a fully controlled lab environment and then compared with a sonar-based, reactive obstacle avoidance technique. | 14. SUBJECT TERMS: Quad. Trajectory Generation, 1 | 15. NUMBER OF
PAGES | | | |---|--|---|----------------------------| | | | _ | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY
CLASSIFICATION OF
ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 #### Approved for Public Release; distribution is unlimited # GLOBAL VERSUS REACTIVE NAVIGATION FOR JOINT UAV-UGV MISSIONS IN A CLUTTERED ENVIRONMENT Michael W. Martin Ensign, United States Navy B.S., United States Naval Academy, 2011 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN MECHANICAL ENGINEERING from the #### NAVAL POSTGRADUATE SCHOOL June 2012 Author: Michael W. Martin Approved by: Oleg Yakimenko Thesis Advisor 1110010 110101 Roberto Cristi Second Reader Knox Millsaps Chair, Department of Mechanical and Aerospace Engineering #### **ABSTRACT** This thesis presents the coordination of an unmanned, multivehicle team that navigates through a congested environment. A novel approach is outlined that enables the control of multiple vehicles based on both computer vision and optimal trajectory algorithms. Various sensors are used to achieve localization in the indoor environment in lieu of global positioning data. Specifically, a Quanser Qball quadrotor is equipped with a downward-looking camera and sonar altimeter, while a Quanser Qbot ground vehicle is outfitted with sonar and infrared range finders. This equipment is complemented by an Optitrack motion-capture system. Using conventional image-processing techniques, the bird'seye images supplied by the quadrotor provide information regarding the dynamic environment that surrounds the ground vehicle. The ground vehicle can then produce a global, optimal trajectory, assuring collision-free operations. The optimization problem is addressed by applying the Inverse Dynamics in the Domain (IDVD) method that uses both the Virtual kinematics of the ground vehicle and obstacle information. Furthermore, the IDVD method enables the separation of spatial and temporal planning. As verification of the results of this research, the developed approach for path planning is executed in a fully controlled lab environment and then compared with a sonar-based, reactive obstacle avoidance technique. ## TABLE OF CONTENTS | I. | INTRODUCTION AND BACKGROUND1 | | | | | |-----------|------------------------------|--|--|--|--| | | A. | GENERAL KNOWLEDGE1 | | | | | | в. | MISSION VARIETIES1 | | | | | | c. | VEHICLE TYPES | | | | | | | 1. Air, Ground, and Sea Vehicles | | | | | | | 2. Platform Selection | | | | | | | a. Assessment of Quadrotor | | | | | | | b. Assessment of Ground Vehicle4 | | | | | | D. | RELATED WORK5 | | | | | | | 1. General5 | | | | | | | 2. University of Singapore5 | | | | | | | 3. University of Pennsylvania | | | | | | | 4. Carnagie Mellon University8 | | | | | | | 5. DARPA9 | | | | | | E. | MOTIVATIONS FOR RESEARCH9 | | | | | | F. | SPECIFIC RESEARCH GOALS10 | | | | | II. | T.AR | SETUP | | | | | • | A. | LAYOUT | | | | | | в. | HARDWARE14 | | | | | | ٠. | 1. Oball-X4 | | | | | | | a. Introduction | | | | | | | | | | | | | | n protective ('age and Wrame 14 | | | | | | | b. Protective Cage and Frame | | | | | | | c. Data Acquisition Card/ Gumstix | | | | | | | c. Data Acquisition Card/ Gumstix Processor15 | | | | | | | c. Data Acquisition Card/ GumstixProcessor | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | | | c. Data Acquisition Card/ Gumstix Processor 15 d. Motors, Propellers, Speed Controllers, and Power 17 e. Sensors and Communication 18 2. Qbot 19 a. Introduction 19 b. Frame Design and Drive System 20 c. DAC and Gumstix Computer 21 | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | | C. | c. Data Acquisition Card/ Gumstix Processor | | | | | | C. | c. Data Acquisition Card/ Gumstix Processor 15 d. Motors, Propellers, Speed Controllers, and Power 17 e. Sensors and Communication 18 2. Qbot 19 a. Introduction 19 b. Frame Design and Drive System 20 c. DAC and Gumstix Computer 21 d. Sensors and Communication 21 3. Optitrack Motion Capture System 22 SOFTWARE 25 | | | | | | c. | c. Data Acquisition Card/ Gumstix Processor | | | | | | | c. Data Acquisition Card/ Gumstix Processor | | | | | III. | VEHI | c. Data Acquisition Card/ Gumstix Processor 15 d. Motors, Propellers, Speed Controllers, and Power 17 e. Sensors and Communication 18 2. Qbot 19 a. Introduction 19 b. Frame Design and Drive System 20 c. DAC and Gumstix Computer 21 d. Sensors and Communication 21 3. Optitrack Motion Capture System 22 SOFTWARE 25 1. Quanser Quarc Toolbox 25 2. Tracking Tools Software 26 CLE MODELING AND CONTROL 29 | | | | | III. | | c. Data Acquisition Card/ Gumstix Processor 15 d. Motors, Propellers, Speed Controllers, and Power 17 e. Sensors and Communication 18 2. Qbot 19 a. Introduction 19 b. Frame Design and Drive System 20 c. DAC and Gumstix Computer 21 d. Sensors and Communication 21 3. Optitrack Motion Capture System 22 SOFTWARE 25 1. Quanser Quarc Toolbox 25 2. Tracking Tools Software 26 CLE MODELING AND CONTROL 29 INTRODUCTION 29 | | | | | III. | VEHI | C. Data Acquisition Card/ Gumstix Processor 15 d. Motors, Propellers, Speed Controllers, and Power 17 e. Sensors and Communication 18 2. Qbot 19 a. Introduction 19 b. Frame Design and Drive System 20 c. DAC and Gumstix Computer 21 d. Sensors and
Communication 21 3. Optitrack Motion Capture System 22 SOFTWARE 25 1. Quanser Quarc Toolbox 25 2. Tracking Tools Software 26 CLE MODELING AND CONTROL 29 INTRODUCTION 29 1. Assumptions and Simplifications 29 | | | | | III. | VEHI
A. | c. Data Acquisition Card/ Gumstix Processor | | | | | III. | VEHI | C. Data Acquisition Card/ Gumstix Processor 15 d. Motors, Propellers, Speed Controllers, and Power 17 e. Sensors and Communication 18 2. Qbot 19 a. Introduction 19 b. Frame Design and Drive System 20 c. DAC and Gumstix Computer 21 d. Sensors and Communication 21 3. Optitrack Motion Capture System 22 SOFTWARE 25 1. Quanser Quarc Toolbox 25 2. Tracking Tools Software 26 CLE MODELING AND CONTROL 29 INTRODUCTION 29 1. Assumptions and Simplifications 29 | | | | | | c. | 2. Roll, Pitch, and Yaw Models | |-------|-------------------------------|---| | IV. | REACT
A.
B.
C. | ### INTRODUCTION | | v. | IMAGE
A.
A.
C.
D. | ERY ANALYSIS | | VI. | OPTIMA.
B. | MAL CONTROL BY DIRECT METHOD 51 INTRODUCTION 51 IDVD METHOD COMPONENTS 52 1. Reference Trajectory 52 2. Speed Factor 54 3. Mapping from the Virtual to the Time Domain 55 4. Cost Function 56 | | VII. | LAB I
A.
B. | IMPLEMENTATION | | VIII. | CONC
A.
B. | CLUSION AND FUTURE WORK RECOMMENDATION | | LIST | OF RE | FERENCES71 | | APPEN | NDIX. | | | INITI | [AL D] | ISTRIBUTION LIST83 | ## LIST OF FIGURES | Figure | 1: | "SheLion" UAV and Virtual Model. From [3]6 | |--------|-------------|--| | Figure | 2: | UPenn Micro-Quadrotor. From [6]8 | | Figure | 3 : | Qball-X4 Vehicle. From [10]15 | | Figure | 4: | Quanser HiQ Data Acquistion Board. From [11]17 | | Figure | 5 : | Motor, Propellor, and Speed Controller18 | | Figure | 6 : | Qball-X4 with Passive Optical Markers Attached19 | | Figure | 7: | Quanser Qbot. From [14]20 | | Figure | 8: | Infrared (Left) and Sonar Sensor (Right). After [13]22 | | Figure | 9: | OptiTrack Capture Volume23 | | Figure | 10: | OptiTrack V100:R2 Infrared Camera. From | | _ | | [14]24 | | Figure | 11: | OptiHub Connection Diagram. From [14]25 | | Figure | 12: | Ground Plane Tool (left) and Wanding Tool | | | | (right)27 | | Figure | 13: | Body Fixed Coordinate Systems. After [10,13]30 | | Figure | 14: | Quadrotor Motor Dynamics. From [15]32 | | Figure | | Qbot Important Parameters | | Figure | | Local Minimum Problem. From [19]43 | | Figure | | Black and White Image | | Figure | | Image Thresholding and Centroid Calculation46 | | Figure | | Pinhole Camera Model. From [20]47 | | Figure | | Obstacle Locations62 | | Figure | | Reactive Navigation Plot | | Figure | | Physical and Virtual Speed Versus Time64 | | Figure | 23: | Heading and Yaw Rate Versus Time64 | | Figure | | Individual Wheel Speeds Versus Time65 | | Figure | | IDVD Scenario #1 Trajectory65 | | Figure | 26: | IDVD Scenario #2 Trajectory66 | | Figure | 27 : | Scenario #2 Virtual and Physical Speed | | _ | | Versus Time | | Figure | 28: | Scenario #2 Individual Wheel Speeds Versus | | _ | | Time67 | | Figure | 29: | Scenario #2 Heading and Yaw Rate Versus Time68 | ## LIST OF TABLES | Table | 1. | System Parameters. From [16] | 33 | |-------|----|--------------------------------------|----| | Table | 2. | PID Controller Gains | 37 | | Table | 3. | Initial Robot and Obstacle Locations | 61 | #### LIST OF ACRONYMS AND ABBREVIATIONS ATV All-Terrain Vehicle DAC Data Acquisition Card DCM Direction Cosine Matrix DOF Degrees of Freedom ESC Electronic Speed Controller FLIR Forward-Looking Infrared GPS Global Positioning System GRASP General Robotics, Automation, Sensing and Perception HIL Hardware in the Loop I/O Input/Output IMU Inertial Measurement Unit ISR Intelligence, Surveillance, and Reconnaissance LED Light Emitting Diode LIDAR Light Detection and Ranging LQR Liner Quadratic Regulator LSB Least Significant Bit LTP Local Tangent Plane PID Proportional Integral Derivative PWM Pulse Width Modulation OuarC Ouanser Real-Time Control RAM Random Access Memory TCPIP Transmission Control Protocol/Internet Protocol TTL Time to Live UAV Unmanned Air Vehicle UGV Unmanned Ground Vehicle USB Universal Serial Bus USV Unmanned Surface Vehicle UUV Unmanned Underwater Vehicle UV Unmanned Vehicle VTOL Vertical Takeoff and Landing #### ACKNOWLEDGMENTS I would like to acknowledge Dr. Oleg Yakimenko and Dr. Roberto Cristi for their continuous help and motivation during the thesis process. I would also like to thank Cameron Fulford and Hernando Pineros from Quanser Academic for giving technical assistance on the Quanser hardware. #### I. INTRODUCTION AND BACKGROUND #### A. GENERAL KNOWLEDGE Advances in science and information technology have brought about the advent of the unmanned vehicle, a powered platform that carries no operator and is either remotely or autonomously controlled. While unmanned vehicles have no single specific use or mission type, they are very versatile and can be used to complete a wide variety of tasks. The vehicles can be designed to be either recoverable or single-use, disposable devices. Moreover, unmanned vehicles can be organized into four major categories according to the medium through which they travel. These categories are: unmanned air vehicles (UAV), unmanned ground vehicles (UGV), unmanned surface vehicles (USV), and unmanned underwater vehicles (UUV). Military unmanned vehicles are often classified according to the mission type they are assigned. The number of these missions or uses is growing very quickly as leaders begin to appreciate the advantages of having a robot perform tasks that are considered dull, dirty, or dangerous for humans [1]. #### B. MISSION VARIETIES Unmanned vehicles are taking the place of humans in many different types of missions. The most recognizable of these tasks are military related. This notoriety is due to the exposure unmanned vehicles receive in the media. Some commonly known missions are mine and bomb detection/disposal, precision strike warfare, and information warfare. While military missions comprise a large part of all unmanned vehicle tasking, non-military applications of these vehicles are also becoming more prevalent. Some of these missions include search-and-rescue operations, firefighting, and sea-bottom topography. of the most notable of all unmanned vehicle tasks, however, are intelligence gathering, reconnaissance, and terrain Prior to the use of unmanned vehicles. mapping. reconnaissance and terrain mapping required the use of an operator who would have to maneuver the vehicle for hours on end, and many times into hostile environments. confinement and close quarters of these vehicles often caused operator fatigue. Because unmanned vehicles are not encumbered by the physiological limitations that accompany an on-board human pilot, they can be designed to maximize the amount of time a vehicle stays on-station. Unmanned vehicle pilots can exert control over the vehicle remotely and therefore can be swapped in and out as necessary. This capability enables a difficult mission to be completed in a safer and less-fatiguing manner. #### C. VEHICLE TYPES #### 1. Air, Ground, and Sea Vehicles Of all the categories of unmanned vehicles, UAVs have received the most research and attention. Recent successes in various global combat operations have created a demand for UAV technology and a competitive environment for UAV manufacturers. As a result, there are many different types of these aerial vehicles, boasting an impressive range of capabilities. UAVs can be rotary, fixed wing, or floating vehicles. There are many options in the UGV world as well. These vehicles can be propelled using tracks, wheels, or legs. Maritime vehicles are beginning to receive a significant amount of attention and can either be surface or submersible vessels. For this research, which involves a cooperative mission between two vehicles, a three-wheeled ground vehicle and a quad-rotor were chosen because they each hold significant advantages over other vehicle types in their respective categories. #### 2. Platform Selection #### a. Assessment of Quadrotor When comparing the quadrotor to other types of aerial vehicles, several distinct advantages and disadvantages come to mind. First, the quadrotor has the ability to hover in one location for an extended period of time. With regard to this research, this fact is a great advantage because the hover capability will help provide a slow, stable platform for the camera mounted on the vehicle. Additionally, the quadrotor's ability to move directly in all three axes allows for maneuverability in tight, constrained places like what might be found in an urban environment. Moreover, the ability to hover allows for vertical take-off and landing, which frees mission planners from the operational constraints imposed by fixedsuch as runways. Another benefit aircraft quadrotors is their ability to move directly to an intended location. This enables quadrotors to follow trajectories that would be difficult or impossible for fixed wing aircraft. Quadrotors are also smaller and less-complicated than many other types of aerial vehicles. Low-power processors, compact electric motors, and hi-density battery allow manufactures to build very technology quadrotors. This enhances maneuverability and allows the vehicle to travel in compact spaces. Also, the counterrotating blades of the quadrotor obviate the need for a tail rotor, which is necessary to counteract the torque produced by the main rotor in a standard helicopter configuration. Quadrotors maneuver by changing speeds of rotating blades. individual the This fact eliminates the need for a
complicated pitch-changing mechanism also used in helicopters. One of the greatest drawbacks to the quadrotor is its high energy consumption rate. Since the motors are continually operating, mission flight times are limited. Quadrotors, which are usually built smaller to increase maneuverability, have a small payload that restricts the types of sensors the vehicle can carry. These two limitations can play a role in constraining the types of missions available to the quadrotor. #### b. Assessment of Ground Vehicle The chosen ground vehicle for this thesis is the iRobot Create, a vehicle similar in size and shape to the more familiar iRobot Roomba. The vehicle, whose description will be covered in greater detail later, is circular with a wheel radius of 34 centimeters and height of 7 centimeters. One of the greatest advantages of this type of robot over other ground vehicles is its ability to turn 360 degrees while its center stays stationary. This fact, combined with the low height profile of the vehicle, enables it to travel in compact, tight spaces. The vehicle uses a two-wheel differential drive system with a third omnidirectional caster for balance. This uncomplicated system saves space, provides balance, and allows the motion of the robot to be easily programmed. Finally, the chosen ground vehicle is lightweight, which translates to longer battery life. While the iRobot is simple and has many advantages, some of the features listed above are also limitations. For example, its low profile and small wheel radii limit the types of terrain the vehicle can transverse. Moreover, the smaller wheels combined with the differential drive system limit the speed of the vehicle. #### D. RELATED WORK #### 1. General Autonomous vehicle research, and in particular, trajectory generation and computer vision based control, has become a very active area of research. The dramatic military increase in successful autonomous vehicle last several in the years has helped incentivize both commercial and private research in the area. Moreover, coverage on media Internet sites such as YouTube and Facebook has contributed both familiarity and excitement to the field for the general public. #### 2. University of Singapore The University of Singapore has a very active UAV research lab that has developed the "Lion" family of UAVs [2]. One member of this family, the SheLion (Figure 1), is a small RC helicopter that has been modified with various add-on sensors such as a camera, sonar altimeter, and inertial navigation system. One of the most beneficial features of the SheLion is that it has two processors [3]. One processor is dedicated to handling image processing operations while the other is solely dedicated to the flight control of the vehicle. Because image processing is both time and computationally costly, by separating these tasks, the creators of SheLion are able to maintain safer and more efficient results. Figure 1: "SheLion" UAV and Virtual Model. From [3]. In keeping with the latest trend in small-scale UAV research, the University of Singapore has been devoting a significant amount of time to vision-based navigation, surveillance, and tracking. Using the same UAV helicopter described above, a real-time vision algorithm was developed that uses feature extraction to identify likely targets and a simultaneously-running Kalman filter to estimate and predict the position of the target based on a motion model [4]. #### 3. University of Pennsylvania One of the most visible quadrotor laboratories in the United States is at the University of Pennsylvania, or UPenn. Some of the most exciting features of the research being done at the General Robotics, Automation, Sensing and Perception Lab (GRASP) at Upenn can be seen on the videosharing site, YouTube. The recorded videos, which can be found with a simple keyword search, boast millions of views and demonstrate quadrotors performing various aggressive maneuvers. The Grasp Lab has several UAVs which they use to their demonstrate control algorithms and real-time trajectories. One such UAV, the Hummingbird (Figure 2), built by Ascending Technologies, is shown performing flips and a wide array of complex trajectory maneuvers through obstacles and in formation with similar vehicles [5]. This micro-UAV is equipped with four passive optical markers and together with a 20-camera Vicon motion capture system is its determine location in the indoor [6]. maneuvers environment The aggressive of these are possible quadrotors because the system actively switches controllers during different stages of movement. Figure 2: UPenn Micro-Quadrotor. From [6]. One of the key aspects of the research being done at the GRASP lab is the implementation of UAV formation flight. Using a leader-follower approach the micro-UAVs can execute predictive maneuvers and path following. Furthermore, in the event the leader is disabled, the remaining UAVs can estimate the downed vehicle's virtual states [7]. #### 4. Carnagie Mellon University Researchers at Carnagie Mellon University have also studied the idea of improving the performance of UGVs with global data collected from an aerial vehicle. One project involved using three dimensional overhead LIDAR data to help improve robot localization and global path planning [8]. The autonomous ground vehicle is a modified ATV that is equipped with LIDAR, FLIR, military-grade GPS, and stereo color cameras. One important feature to note is that the terrain data collected by the manned helicopter is downloaded prior to the start of the mission and is not provided real-time to the ground vehicle. The ground vehicle uses high resolution on-board sensors to help ensure the calculated trajectory remains collision free. #### 5. DARPA The Defense Advanced Research Project Agency recently funded a collaborative effort between the Georgia Tech Mobile Robot Laboratory, the GRASP lab, and the University of Southern California's Robotic Embedded Systems Lab to develop a system whereby a single human operator can control a team of aerial and ground robots to navigate small village while searching for through targets [9]. The aerial robots, Piper Cub J3 model airplanes, fly above the village taking high resolution aerial pictures while the ground vehicles, consisting of a modified Hummer truck and other assorted smaller vehicles, gather range data. The information is transmitted via an ad-hoc 802.11b wireless Ethernet network. An important feature to note is that this project includes an operator "in the loop" who is an integral component at many stages during the mission. #### E. MOTIVATIONS FOR RESEARCH Unmanned vehicles represent the leading edge of modern day technology. One of the driving motivations behind these systems is the benefit of removing a human operator from tasks that are tedious or dangerous. In the past, many jobs would require vehicle operators to stay on task multiple hours, which introduces fatigue and a higher likelihood for error. Unmanned vehicles human mission organizers to have operators work in shifts to maximize on-scene time well performance. as as Additionally, since there are no operators on board the vehicle, unmanned systems can be used in environments that are dangerous to human life. The next step in unmanned vehicle research is to introduce a higher level of autonomy in the system. Autonomous systems reduce the need for human interaction with the vehicle, enabling operators to focus on other tasks. Moreover, autonomous systems can perform at a higher level than a human. On-board processors can collect and integrate data from multiple sensors and respond to this information faster than a human would be able to react. Removing the human element from the vehicle also reduces the need for larger, more armored systems. This reduction enables the lighter, more agile, autonomous vehicles to fly faster and more aggressively than the human body can tolerate. #### F. SPECIFIC RESEARCH GOALS While current unmanned vehicle systems enable the exploration of remote, hazardous areas, they often require a significant amount of human interaction, which is a drain on resources. Furthermore, many current autonomous ground vehicles designed for reactive navigation are feedback from sensors on the moving vehicle to avoid obstacles. This implementation is time-consuming as the vehicle must gather and process data as it travels. goal of this thesis will be to design a system architecture that enables the control of a multivehicle team that accomplishes the same mission faster and more accurately. specifically, a UAV will capture images obstacles surrounding the ground vehicle and extract the location of these obstacles in the global frame. This obstacle information will then be fed to a trajectory generator that will calculate the optimal, collision-free path for the ground vehicle. The process will then be implemented in a controlled lab environment to validate the feasibility of the method. #### II. LAB SETUP #### A. LAYOUT The laboratory where all trials were conducted is designed so that all experiments can be performed in a controlled, safe environment. Moreover, the lab space can be reconfigured to adapt to the needs of the researcher. The equipment available in the lab consists of multiple Qball-X4 quadrotors, Qbot ground vehicles, an indoor localization system, and two ground stations. The ground stations consist of PC computers running Windows 7 operating system with 3.20 Ghz processors and 16 GB of RAM. These computers are positioned on the edge of the room and in front of this area is the operating space for the vehicles. The floor is covered by reconfigurable, interlocking rubber mats that are used to reduce glare and reflections that might cause interference with the Optitrack system. This rubber mat also helps protect the vehicles in the event of a system failure. All lab components can be operated via these ground stations which are equipped with the necessary
software. Matlab / Simulink is the primary software in use during all trials. The lab uses QuaRC real-time control software as well as the OptiTrack Tracking Tools package that manages the OptiTrack camera system. Both of these programs are fully integrated with Simulink. Controlling the vehicles involves running at least two Simulink models on the ground station computer. The host model gathers data from the OptiTrack system as well as the USB joystick that can be used for manual control override. The model transmits all data to the vehicles using an adhoc wireless network. The control models, which are linked to each specific vehicle, compile and download code to the Gumstix processors on board the vehicles. #### B. HARDWARE #### 1. Qball-X4 #### a. Introduction The Qball-X4 quadrotor vehicle is designed and built by Quanser, a Canadian robotics manufacturing company that specializes in real-time control design. The vehicle has an open-architecture design which allows operators to test a variety of controllers ranging from basic flight dynamics stabilizers to advanced multi-vehicle trajectory planning and navigation algorithms. The vehicle features an on-board data acquisition system, an embedded computer, and a suite of sensors [10]. The quadrotor has a diameter of 0.7 meters and a height of 0.6 meters. #### b. Protective Cage and Frame The Qball-X4 (Figure 3) is a unique quadrotor system because the vehicle platform is enclosed within a spherical, carbon-fiber cage. This feature is ideal for the indoor laboratory environment and helps ensure safe operation during tests that involve vehicles operating in close proximity. The cage is constructed from flexible carbon fiber rods that are inserted into rubber connectors which organize the rods into its spherical shape. The rods are stiff enough to provide support to the quadrotor when it rests on the ground, but are sufficiently flexible enough to absorb the shock of an impact. The rods, which are easily replaceable, are designed either to break or become loose from the rubber connectors during a crash. The bottom of the cage is truncated slightly to provide the vehicle with a stable landing platform as well as place for the sonar altimeter. The frame of the vehicle is simply two aluminum cross-beams. The frame provides support to the vehicle components as well as to the cage, which is connected to the frame by rubber mounts to minimize any damage that would be caused by the shock of a collision. Figure 3: Qball-X4 Vehicle. From [10]. #### c. Data Acquisition Card/ Gumstix Processor The Qball-X4 is outfitted with a HiQ data acquisition card with an embedded Gumstix computer [10]. This assembly, which runs on a Linux-based operating system, was designed by Quanser to enable vehicle control as well as sensor reading. The HiQ communicates wirelessly with the ground station to relay sensor outputs and receive code designed to be run on the Gumstix computer. The use of Simulink and the Quarc block set allows researchers to build models without intensive programming. Quarc is able to target the Gumstix embedded computer, automatically generate code, and execute the controller. The Input/Output of the HiQ Data Acquisition card (Figure 4) consists of [10]: - 10 pulse width modulated (PWM) outputs for motor control - 3-axis gyroscope, with range configurable for \pm 75°/s, \pm 150°/s, \pm 300°/s, resolution - 3-axis accelerometer, resolution of 3.33 mg/LSB - 6 analog inputs, 12-bit, +3.3V - 3-axis magnetometer, 0.5 mGa/LSB - 8 channel RF receiver inputs - 4 Maxbotix sonar inputs - 2 pressure sensors (absolute and relative pressures) - 11 reconfigurable digital I/O - 2 TTL serial ports - Serial GPS input Figure 4: Quanser HiQ Data Acquistion Board. From [11]. # d. Motors, Propellers, Speed Controllers, and Power The Qball X-4 is outfitted with four E-flight Park 400 750Kv motors. Attached to each motor are a 10x4.7 propeller (Figure 5) and an electronic speed controller. The speed controllers receive commands from the DAC board in the form of PWM outputs. The Qball-X4 is powered by two 3-cell 2500 mAh Lithium Polymer batteries. These batteries provide a flight time of roughly fifteen minutes and must be maintained at charge above 10.6 volts to avoid permanent damage. Figure 5: Motor, Propellor, and Speed Controller. #### e. Sensors and Communication The Oball is equipped with several sensors, however, not all of these were used in the control of the vehicle. For example, the magnetometer, which has a listed accuracy of 0.5 mGa/LSB, proved to be unreliable in the indoor laboratory environment. The inconsistency in this sensor's measurements is most likely due to the large amount of unshielded wiring and the construction of the building. As a result, the gyroscope and accelerometer are the sensors chosen to control the roll, pitch, and yaw models of the vehicle. With regard to height control, the sonar altimeter is chosen because it provides very consistent measurements. The sonar used in this experiment is the Maxbotix XL-Maxsonar EZ3. This sonar takes readings at a 10 Hz rate and draws very little current. It has a range of 20-765 centimeters and a resolution of 1 cm [12]. The sonar is fixed to the bottom of the Qball cage so the vehicle pitch and roll must be accounted for in the height control model of the vehicle. Also, a correction must be made to account for the height difference between where the sonar is located and the center of the body-fixed coordinate frame. The Qball-X4 is able to achieve localization by means of the external OptiTrack motion capture system. The system uses light emitting diodes and infrared cameras to track the position of passive optical markers (Figure 6) placed on the vehicle. The localization system and method will be discussed in greater detail in a later section. Figure 6: Qball-X4 with Passive Optical Markers Attached. ## 2. Qbot ## a. Introduction The Quanser Qbot (Figure 7) is an autonomous ground vehicle that consists of an iRobot Create and an array of upgraded sensors. The Qbot has been upgraded to include [13]: • 8 PWM outputs for servo motors - 7 reconfigurable digital I/O ports, plus 1 digital output LED - 7 analog inputs, 12-bit, +5V inputs, resolution 6.2 mV - 5 infra-red (IR) sensors up to 150cm - 3 sonar sensors 15cm to 6.45m, 1-inch resolution - 3-axis magnetometer, resolution of 0.77 mGa - USB camera up to 9fps color images - Wireless communications Figure 7: Quanser Qbot. From [14]. # b. Frame Design and Drive System The Qbot has a circular shape with a diameter of 0.34 meters and a height (including camera) of 0.20 meters. With attached sensors, the unit weighs 2.95 kilograms and has a maximum speed of ± 0.5 meters/second. The vehicle has three wheels, two differential drive wheels and one omnidirectional caster wheel. The vehicle changes the direction of its movement by altering the speed of the individual wheels. # c. DAC and Gumstix Computer The DAC aboard the Qbot is located underneath the black cover of the Qbot. Its primary use is to receive any analog or digital inputs that come from the attached or additional optional sensors. The PWM outputs can be used to drive servo actuators like those that might be found in the joints of a robotic arm. The Gumstix embedded processor on the Qbot is similar to that found on the Qball X-4 quadrotor. It is used to compile and execute the code that originates from the Simulink model built on the ground station. The code from the ground station and the sensor feedback from the Qbot are transmitted back and forth using the Wifi board that is connected to the Gumstix. ## d. Sensors and Communication The Qbot is equipped with a variety of sensors. There are three MaxSonar-EZO sonar sensors (Figure 8) that are connected to the analog inputs of the Qbot DAC. These sonars cover a range of 6 inches out to 254 inches with a resolution of 1 inch. The SHARP 2YOAO2 infrared sensor is a low cost range sensor that provides measurements in the range of 20-150 centimeters. The Qbot is also equipped with three "bump" sensors that register an analog 1 when the left, front, or middle of the vehicle bumper is pressed. Figure 8: Infrared (Left) and Sonar Sensor (Right). After [13]. # 3. Optitrack Motion Capture System In the absence of a GPS signal, indoor laboratories must utilize a different type of localization system to track vehicle position and orientation. This laboratory uses the OptiTrack Infrared Camera system created by Natural Point Incorporated, a company which specializes in optical tracking solutions. There are 10 V100:R2 cameras that have the capability of tracking up to 32 rigid bodies [14]. The cameras were mounted along the ceiling in a manner to eliminate any blind spots in the camera capture capture volume is region volume. The the where OptiTrack system can successfully track a passive marker. The cubes in Figure 9 represent the approximate capture volume in the lab setup used for this thesis. The pyramids represent the cameras. The capture volume for this lab is approximately 10 feet tall with a width of 12 feet and length of 18 feet. Figure 9: OptiTrack Capture Volume. The V100:R2 camera (Figure 10) specifications are listed below: - Resolution-640 x 480 - Frame Rate-100 FPS - Lens Field of View- 46 degrees - Interface- USB 2.0 - Latency- 10 milliseconds Figure 10: OptiTrack V100:R2 Infrared Camera. From [14]. Each OptiTrack camera is linked to the ground station computer via an OptiTrack USB 2.0 hub. The hubs each link up to five cameras, but each hub must also be connected to other hubs via cable to maintain camera synchronization. The OptiHub configuration is shown in Figure 11. Figure 11: OptiHub Connection Diagram. From [14]. ## C. SOFTWARE # 1. Quanser Quarc Toolbox Quanser Real-Time Control (QuaRC) software enables rapid control code prototyping and hardware in-the-loop testing. Using QuaRC, a vehicle controller can be built in Simulink and converted to
real-time code that can run on many different target processors. This method researchers the opportunity to focus on the controller without becoming design process mired in low-level programming. Additionally, an added time-saving benefit of the QuaRC software is that many control parameters in the model can be adjusted while the code is running. This allows rapid testing and controller tuning without having to recompile the model with each alteration. Another advantage of using the QuaRC software suite is that multiple controllers can be run simultaneously on the same processor. This fact means that one ground station can operate multiple vehicles simultaneously. Since models are run in external mode, real time data can be displayed using scopes and displays, an important feature for vehicle operators. # 2. Tracking Tools Software The OptiTrack Tracking Tools software package is fully integrated with Simulink and the QuaRC toolbox. The QuaRC OptiTrack block set provides the user with the capability of tracking numerous passive optical markers simultaneously in 3-D environment. One of the advantages of the OptiTrack system is that it can be calibrated in roughly five minutes. The calibration process is very simple and only involves the use of two tools, a trident with passive optical markers (Figure 12) on the tips and an L-shaped tool that is used to mark the zero point of the room. The process involves first performing a visual check of each camera view to ensure there are no false reflections from objects in the camera field of view. If the reflecting object is not easily removable from the workspace, then the software allows one to place a virtual mask over this reflection. After this check is complete, the user begins "wanding" by moving the trident in a figure-eight pattern throughout the entire lab workspace. During this process, the software provides an indication to the user about the general quality of the calibration. When the desired quality is achieved, the final step is to place the L-shaped ground plane tool on the ground in the center of the capture volume. The software then sets this as the origin from which all measurements will be based. The calibration is them saved to a file which must be referenced in the ground station host model that provides the localization data to each vehicle. Another important feature of the Tracking Tools Software is the ability to create "trackables." These are unique arrangements of passive optical markers that can be fixed to vehicles in order to track not only the vehicle's x-y-z position, but also the angular orientation of the vehicle. Figure 12: Ground Plane Tool (left) and Wanding Tool (right). THIS PAGE INTENTIONALLY LEFT BLANK #### III. VEHICLE MODELING AND CONTROL #### A. INTRODUCTION Prior to performing any obstacle avoidance or trajectory generation, the motion and control of the vehicles must be understood. Feasible collision-avoidance trajectories require knowledge of the physical parameters and correct control inputs for the vehicle. In this chapter, the simplifying assumptions about the operating environment and vehicles will be outlined. This will be followed by a section about coordinate frame designation and sections about the control and modeling of the Qball-X4 and Qbot. The modeling of the vehicles is outlined according to state space format. This means that the dynamics of each vehicle is contained in a set of differential equations which is represented in matrix format. Certain assumptions are made and linearization about a point occurs. ## 1. Assumptions and Simplifications There are several assumptions that can be made to simplify the complexity of the Qball-X4 and Qbot models: - The Earth is a flat, non-rotating surface. - Earth is the only body that exhibits a gravitational force and the acceleration due to this force is a constant 9.81 $\frac{m}{s^2}$. - The Quadrotor and Qbot have rigid bodies that do not flex. - Drag forces are negligible due to slow vehicle speeds. - Quadrotor pitch and roll angles are small. - The Qbot is symmetric about its centerline axis while the quadrotor is symmetric about both its pitch and roll axes. # 2. Coordinate Systems With the exception of the image processing coordinate frames that will be discussed later, this thesis deals with two main coordinate frame types. The first type is the body fixed frame. There are two body fixed frames (Figure 13) that attach to the centers of each vehicle and rotate with them. An X-Y-Z Cartesian coordinate system is used for both body fixed frames. Figure 13: Body Fixed Coordinate Systems. After [10,13]. As shown in Figure 13, the X axis aligns with direction of forward movement, the Y axis points to the left, and the Z axis points up. All coordinate systems used in this thesis are right-handed coordinate systems. The other type of coordinate system that is used is a local tangent plane (LTP) coordinate system. This coordinate system is used by the OptiTrack system as a reference coordinate system for the vehicles. The LTP serves to approximate the Earth as a flat, non-moving object. This approximation is possible because neither the Qbot nor the Qball operate at fast speeds or travel long distances. The effects of the Earth's curvature and sidereal motion can be ignored. The X-Z plane is placed on the floor of the lab, while the Y axis point upward. ## B. QBALL-X4 QUADROTOR # 1. Motor Control and Thrust Modeling A quadrotor is a type of rotorcraft that is propelled by four symmetrically-pitched, but independently controlled rotors. Generally, control of the vehicle is achieved by altering either the pitch of the blades or the individual rotational rates at which they each turn. As discussed previously, the Quanser Qball-X4 does not have any complicated pitch-changing mechanisms so the individual rotor thrusts control the movement of the vehicle. In order to keep the vehicle stable along the yawing axis, the four rotors are organized into two sets of counter-rotating pairs (Figure 14) along the X and Y axes. Figure 14: Quadrotor Motor Dynamics. From [15]. The specific thrust that is generated by each propeller is modeled by the first order system equation $$F_{thrust,i} = K \frac{\omega}{s + \omega} u_i \tag{1}$$ In this equation, u_i represents the PWM input of the motor, ω is the bandwidth of the motor, and K is a positive gain. The state variable v_i is $K\frac{\omega}{s+\omega}u_i$ and this is used to represent actuator dynamics. The control inputs for each of the specific controllers are defined as: $$U_{1} = \frac{F_{T_{1}} + F_{T_{2}} + F_{T_{3}} + F_{T_{4}}}{m}$$ $$U_{2} = F_{T_{2}} - F_{T_{4}}$$ $$U_{3} = F_{T_{1}} - F_{T_{3}}$$ $$U_{4} = (F_{T_{1}} + F_{T_{3}} - F_{T_{2}} - F_{T_{4}}) * d$$ (2) The value, d, is the force to moment scaling factor that is dependent on various blade parameters such as Reynolds number, Mach number, and angle of attack. Some necessary system parameters are tabulated as: | Parameter | Value | | |---------------------|-----------------------------|--| | J | $0.03 \text{ kg} \cdot m^2$ | | | $oldsymbol{J}_{zz}$ | 0.04 kg· m^2 | | | K | 120 N | | | K_y | 4 <i>N</i> ⋅ <i>m</i> | | | L | 0.2 m | | | M | 1.4 kg | | | ω | 15 rad/s | | Table 1. System Parameters. From [16]. ## 2. Roll, Pitch, and Yaw Models Roll and pitch of the quadrotor occur around the X and Y axes respectively. An ideal feature about the Qball is that it is symmetric about its X and Y axes. This implies that the moments of inertia $J_{xx} = J_{yy} = J$, a fact that simplifies the dynamic equations for the second derivatives of roll and pitch. Also, because hover flights do not require large pitch and yaw angles the following simplification can be made: $$\phi << 0.1 \rightarrow \sin(\phi) \approx 0, \cos(\phi) \approx 1$$ $$\theta << 0.1 \rightarrow \sin(\theta) \approx 0, \cos(\theta) \approx 1$$ (3) Having made these simplifications, the roll, pitch, and yaw rates can be stated as: $$\begin{split} J_{xx}\ddot{\phi} &= U_2 l \\ J_{yy}\ddot{\theta} &= U_3 l \\ J_{zz}\ddot{\psi} &= U_4 \end{split} \tag{4}$$ Using $\Delta u=u_1-u_2$ or $\Delta u=u_3-u_4$ we can establish state space equations for roll and pitch models (Equations 5 and 6 respectively). $$\begin{bmatrix} \dot{\phi} \\ \ddot{\phi} \\ \dot{v} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & \frac{Kl}{J} \\ 0 & 0 & -\omega \end{bmatrix} \begin{bmatrix} \phi \\ \dot{\phi} \\ v \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \omega \end{bmatrix} \Delta u \tag{5}$$ $$\begin{bmatrix} \dot{\theta} \\ \ddot{\theta} \\ \dot{v} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & \frac{Kl}{J} \\ 0 & 0 & -\omega \end{bmatrix} \begin{bmatrix} \theta \\ \dot{\theta} \\ v \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \omega \end{bmatrix} \Delta u \tag{6}$$ As a result of the symmetry of the Qball-X4, the pitch and yaw controllers are very similar. The controller is a linear quadratic regulator (LQR) that appends a fourth state $\dot{s}=\phi$ and $\dot{s}=\theta$ to allow for integrator feedback. $$\begin{bmatrix} \dot{\phi} \\ \ddot{\phi} \\ \dot{v} \\ \dot{s} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{KL}{J} & 0 \\ 0 & 0 & -\omega & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \phi \\ \dot{\phi} \\ v \\ s \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \omega \\ 0 \end{bmatrix} \Delta u \tag{7}$$ $$\begin{bmatrix} \dot{\theta} \\ \ddot{\theta} \\ \dot{v} \\ \dot{s} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{KL}{J} & 0 \\ 0 & 0 & -\omega & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \theta \\ \dot{\theta} \\ v \\ s \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \omega \\ 0 \end{bmatrix} \Delta u \tag{8}$$ The implemented controller is in the state-space form $\dot{X} = Ax + Bu$ where \mathbf{x} is the state variable, \mathbf{A} is the state matrix, and \mathbf{B} is the input matrix. The controls given in the form $\mathbf{u} = -k\mathbf{x}$. An LQR
controller works by minimizing a cost function with weighting factors determined by the control designer. The feedback gain, \mathbf{k} , that results from these inputs results in poles at -19.827, -4.083 + 4.275i, -4.083 - 4.275i, -0.316 and can be determined from the weighting matrices \mathbf{Q} and \mathbf{R} . With respect to the yaw model, the torque generated by each motor is proportional to the PWM input of that respective motor. As shown previously, $J_{zz}\ddot{\psi}=U_4=K_y\;\Delta u$ where $\Delta u=u_1+u_2+u_3+u_4$. In state-space form: $$\begin{bmatrix} \dot{\psi} \\ \ddot{\psi} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \psi \\ \dot{\psi} \end{bmatrix} + \begin{bmatrix} 0 \\ K_{y} \\ J_{zz} \end{bmatrix} \Delta u \tag{10}$$ The LQR controller for the yaw axis was designed in the same manner as the pitch and roll controllers. The weighting matrices are: $$Q = \begin{bmatrix} 1 & 0 \\ 0 & 0.1 \end{bmatrix}$$ $$R = 1000$$ (11) ## 3. Position Model The quadrotor changes its location in the X-Y plane by altering its pitch and roll angle. This is apparent because when the quadrotor has a non-zero pitch or roll angle, the thrust vectors from the rotors have a horizontal component. Once again, assuming small pitch and roll angles, \ddot{x} and \ddot{y} have the following state space equations. $$\ddot{x} \approx \frac{1}{m} 4Kv\theta$$ $$\ddot{y} \approx -\frac{1}{m} 4Kv\phi$$ (12) $$\begin{bmatrix} \dot{X} \\ \ddot{X} \\ \dot{v} \\ \dot{s} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{4K}{m}\theta & 0 \\ 0 & 0 & -\omega & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} X \\ \dot{X} \\ v \\ s \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \omega \\ 0 \end{bmatrix} u$$ $$\begin{bmatrix} \dot{Y} \\ \ddot{Y} \\ \dot{v} \\ \dot{s} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & \frac{4K}{m}\phi & 0 \\ 0 & 0 & -\omega & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} Y \\ \dot{Y} \\ v \\ s \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ \omega \\ 0 \end{bmatrix} u$$ (13) Once again, the controller was designed using LQR methods on Matlab with poles at -6.712, -1.61+0.792i, -1.61-0.792i, -0.142 and with weighting matrices given by: $$Q = \begin{bmatrix} 5 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ $$R = 50 \tag{14}$$ # 4. Height Model Vertical motion is caused by the vertical component of thrust provided by the rotors and can be modeled as: $$M\dot{z} = 4F\cos(\phi)\cos(\theta) - Mg \tag{15}$$ F, M, and g are the thrust from the propellers, the mass of the quadrotor, and acceleration of gravity respectively. The height controller, unlike the previous yaw, pitch, and roll controllers, is a proportional, integral, derivative (PID) controller. A PID controller calculates an error value as the difference between a measured variable and a desired outcome. By tuning the three gains Kp, Ki, and Kd, the control designer can meet specific outcome requirements. The values for these gains are listed in Table 2. | Gain | Symbol | Value | |--------------|----------------|---------| | Proportional | K _p | 0.00621 | | Integral | Ki | 0.0015 | | Derivative | K _d | 0.0078 | Table 2. PID Controller Gains #### C. QBOT GROUND VEHICLE ## 1. Introduction As one might expect, the modeling and control of a three-wheel ground vehicle is considerably less involved than that of a quadrotor. Differential drive robots, like the Qbot, have added simplifying features that make them easier to model than other types of wheeled UGVs. The Qbot has two independently-driven, coaxial wheels and a nonpowered third wheel that provides stability but freely rotates to prevent wheel side slippage. The powered wheels provide the forward and reverse motion of the vehicle as well as the rotation of the vehicle about its center axis. This rotation is due to the difference in speed between the two wheels, $v_{\it right}$ and $v_{\it left}$ (Figure 15). Another simplification is that the Qbot lacks a suspension system and therefore its motion be modeled in just the X-Y plane. With a top speed of $|v_{left}| = |v_{right}| = 0.5$ m/s, the Qbot can transverse the very lab floor with virtually no vertical movement. Therefore, the Qbot (Figure 15) has three degrees of freedom, the X and Y position of the vehicle and its rotation about the Z-axis. Figure 15: Qbot Important Parameters The equations which govern the movement are given by: $$\dot{P} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} \frac{v_{right} + v_{left}}{2} \cos \theta \\ \frac{v_{right} + v_{left}}{2} \sin \theta \\ \frac{v_{right} - v_{left}}{L} \end{bmatrix}$$ (16) ## 2. Inverse Kinematics As was mentioned in the previous section, the trajectory of the Qbot can be controlled by varying the velocities of the wheels. The controllers implemented in this thesis accept v_{right} and v_{left} as inputs. From the first two equations of Equation 16, the term $v_{right} + v_{left}$ as well as an expression for θ can be determined. $$v_{right} + v_{left} = 2*\sqrt{\dot{x}^2 + \dot{y}^2} = F_1 \tag{17}$$ $$\theta = \tan^{-1} \left(\frac{\dot{y}}{\dot{x}} \right) \tag{18}$$ Differentiating Equation 18 yields: $$\dot{\theta} = \frac{\ddot{y}\dot{x} - \ddot{x}\dot{y}}{\dot{x}^2 + \dot{y}^2} \tag{19}$$ Since the third equation of system (16) states $\dot{\theta} = \frac{V_{right} - V_{left}}{L}$, then $$v_{right} - v_{left} = L \frac{\ddot{y}\dot{x} - \ddot{x}\dot{y}}{\dot{x}^2 + \dot{y}^2} = F_2$$ (20) Resolving equations (17) and (20) yields: $$v_{right} = \frac{F_1 + F_2}{2} = \frac{(\dot{x}^2 + \dot{y}^2)^{\frac{3}{2}} + 0.5L(\ddot{y}\dot{x} - \ddot{x}\dot{y})}{(\dot{x}^2 + \dot{y}^2)}$$ $$v_{left} = \frac{F_1 - F_2}{2} = \frac{(\dot{x}^2 + \dot{y}^2)^{\frac{3}{2}} - 0.5L(\ddot{y}\dot{x} - \ddot{x}\dot{y})}{(\dot{x}^2 + \dot{y}^2)}$$ (21) In the absence of disturbances, knowing the controls v_{right} and v_{left} enables one to know the trajectory $\mathbf{x}(t)$, $\mathbf{y}(t)$. #### IV. REACTIVE MOTION PLANNING #### A. INTRODUCTION Motion planning refers to the ability of a mobile, autonomous system to plan its motions [17]. One category of autonomous motion planning is called reactive planning. This type of planning enables the vehicle to navigate through either a static or dynamically changing environment by detecting information about obstacles using feedback from on-board sensors. The type of motion planning involved in this thesis will be a combination of local and global deliberate reactive planning planning. Specifically, the ground vehicle will be given an end destination, but will need to find its own path through a series of static obstacles using a variant of the potential field technique. ## B. BASICS The potential field method is a simple, yet effective approach to reactive navigation. The potential field approach was chosen because of its ease of implementation as well as for its directness. This is opposed to other methods like the Voronoi Diagram method, which keeps the robot as far as possible from all obstacles in the workspace and has relatively long path lengths. With regard to potential fields, the target exhibits an attractive potential field, while obstacles have a repulsive potential field. The resultant potential field is computed by summing the contributions from all the potential fields in the environment: $$U = U_{target} + \sum_{obstacle} U_{obstacle}$$ (22) $$F = -\nabla U \tag{23}$$ The robot movement direction is then inclined to the direction of the local force [18]. #### C. VECTOR FIELD This thesis uses a variation of the potential field method called the vector field method. Like the potential field method, the vector field method uses a virtual force field to direct the robot. This field is based on the robot's sensory perception of the environment and it is the weighted vector summation of the force field that gives the correct vehicle heading. The repulsive force is defined by: $$\vec{F}_{obs,i} = -w_i^2 \vec{V}_i$$ $$\vec{F}_{obs} = \sum_i \vec{F}_{obs,i}$$ $$w_i = 1 - \frac{\min(d_{th}, d_i)}{d_i}$$ (24) Here $ec{V}_i$ represents a position vector that gives the range data (d_i) obtained by ith infrared sensor. $ec{F}_{obs,i}$ is the repulsive force that is associated with $ec{V}_i$. The term d_{th} represents the maximum range of the IR sensors. Prior to combining these forces to find the appropriate direction vector, each force is converted to a unit force given by: $$\hat{F}_{tar} = \frac{\vec{V}_{tar}}{|\vec{V}_{tar}|}$$ $$\hat{F}_{obs} = \frac{\vec{F}_{obs}}{|\vec{F}_{obs}|}$$ $$\vec{F} = w_{obs}\hat{F}_{obs} + w_{tar}\hat{F}_{tar}$$ (25) In these equations, $\hat{F}_{\rm rar}$ is the unit attractive force that is linked to the target position vector, $\vec{V}_{\rm ur}$. \hat{F}_{obs} is the unit repulsive force. The weights, w_{obs} and $w_{\rm ur}$, are used to regulate the unit forces to produce the correct direction vector \vec{F} . The robot follows \vec{F} for collision free navigation. As will be explained in the last chapter, the experimental trials revealed that there are many sources for error involved in using this method ranging from sensor error to problems that arise based simply on the geometry of the obstacle field, like the local minimum problem. This problem occurs when the robot becomes "stuck" after finding the local minimum of the environment rather than the global minimum. Figure 16: Local Minimum Problem. From [19]. In Figure 16, a robot might follow the force vector into the horseshoe-shaped obstacle and become stuck in the local minimum there. There are numerous strategies and various bug algorithms like wall following that can be used to combat this problem, however, this thesis will not involve complicated geometries with local minima as this will only increase the amount of time required for the robot to traverse the environment using reactive navigation.
Additionally, circular obstacles will be used, which also helps to reduce errors in the reactive navigation portion of the thesis. ## V. IMAGERY ANALYSIS #### A. INTRODUCTION Computer vision and image processing are very active areas of research with regard to autonomous systems and environment navigation. Computer vision navigation relies on image sensors to provide data to the system about its external surroundings. This process is not always as simple as it sounds as images must first be acquired, processed, and analyzed in order to find out any useful information. This thesis will make use of the image acquisition process known as the pinhole camera model. Moreover, the physical camera will be a downward-looking, wide-angle camera. #### A. IMAGE THRESHOLDING AND CENTROID CALCULATION Image thresholding is a very simple form of segmentation. From a greyscale image, thresholding can be used to make a binary image. The most important parameter with regard to thresholding is the threshold value. process by which thresholding is accomplished in this thesis is as follows. First, an initial threshold value of 60% is chosen. The image (Figure 17) is then segmented into object and background pixels. If a pixel is brighter than the threshold limit it is marked as an object pixel and it is given a value of "1". Conversely, if a pixel is darker than the threshold, it is marked as a background pixel and it is given a value of "0". The binary image (Figure 18) is then based off these numbers. In this thesis, the obstacles are white cylinders and the floor is black foam so the image thresholding was accurate and non-problematic. order to find the centroid of the obstacles, the white pixels, labeled "1," are grouped together as objects if a certain number of similarly labeled pixels are adjacent to one another. Then the means of the x and y coordinates of this object are calculated and the new point $(X_{\text{mean}}, Y_{\text{mean}})$ is called the centroid. Figure 17: Black and White Image Figure 18: Image Thresholding and Centroid Calculation ## C. PINHOLE MODEL AND COORDINATE FRAMES The pinhole camera is a popular way to model a camera for computer vision processes. As is shown below, the model (Figure 19) involves the use of three coordinate systems: the image, camera, and world coordinate systems. For the pinhole camera depicted in Figure 14, the plane R is the image plane and the location $O_{\rm c}$ is called the optical center. The distance between R and $O_{\rm c}$ is called the focal length, f. The location $O_{\rm I}$, where the optical axis intersects R, is called the principal point. The coordinate system $(O_{\rm I}, X_{\rm I}, Y_{\rm I})$ is considered the image coordinate system and the coordinate system $(O_{\rm C}, X_{\rm C}, Y_{\rm C}, Z_{\rm C})$ is called the camera coordinate system. In order to relate a position to a global frame, a world coordinate system (O_W , X_W , Y_W , Z_W) must also be defined. Below is a figure representing these coordinate systems. Figure 19: Pinhole Camera Model. From [20]. Also the points \mathbf{X} and \mathbf{x} are defined with coordinates (x_c, y_c, z_c) and (x_i, y_i) respectively. From similar triangles, one can see that in the far field where z >> f a relationship exists between a point in the image frame and a point in the camera frame. $$x_{i} = -f \frac{x_{c}}{z_{c}}$$ $$y_{i} = -f \frac{y_{c}}{z_{c}}$$ (26) Therefore, if $\mathbf{x}=P_f\mathbf{X}$ then in homogenous coordinates: $$P_{f} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & f \end{bmatrix}$$ $$P_{f} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & -1 & f \end{bmatrix} \begin{bmatrix} x_{c} \\ y_{c} \\ z_{c} \\ 1 \end{bmatrix} = \begin{bmatrix} fx_{c} \\ fy_{c} \\ 0 \\ f - z_{c} \end{bmatrix} = \begin{bmatrix} \frac{fx_{c}}{f - z_{c}} \\ \frac{fy_{c}}{f - z_{c}} \\ 0 \\ 1 \end{bmatrix} \simeq \begin{bmatrix} -f\frac{x_{c}}{z_{c}} \\ -f\frac{y_{c}}{z_{c}} \\ 0 \\ 1 \end{bmatrix}$$ $$(27)$$ #### D. TRANSFORMATIONS Part of the challenge of using a camera as a sensor is the fact that there are multiple coordinate systems that must be resolved in terms of one another. This will be accomplished through a rotation and translation matrix. In this thesis, the shorthand notation $c\theta$ is used to represent $\cos(\theta)$ and similarly $s\theta$ to mean $\sin(\theta)$. To transform vectors from one coordinate frame to another, the direction cosine matrix (DCM) is used. The rotation matrices about the x, y, and z axis are: $$R_{x} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & \cos\phi & -\sin\phi & 0 \\ 0 & \sin\phi & \cos\phi & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (28) $$R_{y} = \begin{bmatrix} \cos\phi & 0 & -\sin\phi & 0 \\ 0 & 1 & 0 & 0 \\ \sin\phi & 0 & \cos\phi & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (29) $$R_{z} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 & 0\\ \sin \phi & \cos \phi & 0 & 0\\ 0 & 0 & 1 & 0\\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (30) Additionally, a translation term ${f d}$ can be added to allow for translational movement from one frame to another. $$R(\theta, d) = \begin{bmatrix} R_{11} & R_{12} & R_{13} & d_x \\ R_{21} & R_{22} & R_{23} & d_y \\ R_{31} & R_{32} & R_{33} & d_z \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ (31) Given an object "s" with only coordinates x and y (z=0), with the equations above one is able to compute the projection of that object in the world frame on to the image frame. $$^{c}p_{s} = P_{f}R(\theta, ^{w}d_{c})^{w}p_{s} \tag{32}$$ $$\begin{bmatrix} w^{c} x_{s} \\ w^{c} y_{s} \\ w \end{bmatrix} = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & -1 & f \end{bmatrix} \begin{bmatrix} R^{T}(\theta) & -R^{T}(\theta) * {}^{w} d_{c} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} {}^{w} x_{s} \\ {}^{w} y_{s} \\ 0 \\ 1 \end{bmatrix}$$ (33) The term w in this equation is a scaling factor. While Equation 33 presents a useful relationship, in this thesis we are interested in finding the world coordinates of an object based off its image coordinates. Defining M as: $$M = \begin{bmatrix} f & 0 & 0 & 0 \\ 0 & f & 0 & 0 \\ 0 & 0 & -1 & f \end{bmatrix} R_{3}(\theta, {}^{w}d_{c})$$ $$\begin{bmatrix} {}^{w}x_{s}w' \\ {}^{w}y_{s}w' \\ {}^{w'} \end{bmatrix} = M^{-1} \begin{bmatrix} {}^{c}x_{s} \\ {}^{c}y_{s} \\ 1 \end{bmatrix}$$ $$w' = M^{-1}(3,1)^{c}x_{s} + M^{-1}(3,2)^{c}y_{s} + M^{-1}(3,3)$$ (34) In Equation 34, $R_3(\theta, {}^{w}d_c)$ is $R(\theta, {}^{w}d_c)$ without the third column. Equation 33 is only invertible when the camera is high in the sky. The notation in the scaling factor equation to find w' refers to $M^{-1}(i,j)$ where i is row and j is the column of the M^{-1} matrix. In this thesis, the objects in the world frame will be the obstacles located on the ground plane where z=0 and the camera will be stationary above this plane at a height of roughly 1.5 meters. #### VI. OPTIMAL CONTROL BY DIRECT METHOD #### A. INTRODUCTION The optimal control problem this thesis addresses is to guide a ground vehicle from an initial state to some final state with constraints imposed on both the states and the controls. Ideally, the routine that is used should be capable of updating itself multiple times over the course of the trajectory to mitigate disturbances and unmodeled motor dynamics. Traditional indirect methods are not able to handle this problem in real-time, leaving the alternative direct method as the ideal choice to formulate our vehicle path. The main idea behind the direct methods technique is the use of a finite set of variables to arrive at optimal or quasi-optimal solution. This approach involves using a function to approximate the states and controls and a function to represent the cost of the process. coefficients of these function approximations are used as variables in the optimization problem, which becomes nonlinear optimization problem rather than the challenging boundary-value problem. A great amount research has been done with regard to this optimization and there are a wide variety of optimization software packages available that can be used to solve problems somewhat quickly [21]. However, many of these methods, such as the direct collocation method, rely on thousands of variables and constraints, which significantly to computational time and cost. The method that is used in this thesis research is the direct method of calculus of variations exploiting the inverse dynamics of a vehicle in the virtual domain (IDVD) [22]. As the name suggests, one of the key features of this method is that it utilizes the inverse dynamics (kinematics in our case) of the vehicle described by a differentially "flat" of equations [22]. system Consequently, all optimization occurs in the output space opposed to the control space. This feature, examined in a virtual domain, allows for fast prototyping optimal trajectories. Additionally, since the IDVD method uses so few varied parameters, the computational requirements that must be met are significantly diminished. The method is also easy to modify and code, which gives the operator more freedom with regard mission scenarios. #### B. IDVD METHOD COMPONENTS ## 1. Reference Trajectory An important feature of the IDVD method is the fact that the reference trajectory is independent of any time constraints. This is accomplished by creating a path from mathematical functions for each Cartesian coordinate using a virtual arc " τ " as the independent variable. The equations for the x-coordinate are shown below. $$x_{i}(\tau) = \sum_{k=0}^{n} a_{ik} \frac{(\max(1, k-2))! \tau^{k}}{k!}$$ $$\dot{x}_{i}(\tau) = \sum_{k=1}^{n} a_{ik} \frac{(\max(1, k-2))! \tau^{k-1}}{(k-1)!}$$ $$\ddot{x}_{i}(\tau) = \sum_{k=2}^{n} a_{ik} \tau^{k-2}$$ $$\ddot{x}_{i}(\tau) = \sum_{k=2}^{n} (k-2) a_{ik} \tau^{k-3}$$ (35) The y coordinate is found through the same procedure. As seen, the simplicity of the Qbot allows for the use of simple polynomials of order "n". There are many different options
for the choice of reference function and the type depends primarily on the shape of the trajectory that is desired. Curvy trajectories might be better approximated by a combination of lower-order polynomials and trigonometric terms. The degree of these polynomials is based on the number of boundary conditions specified by the problem and the coefficients a_{ik} must be determined algebraically. For example, the higher the time derivative of a vehicle at its beginning and final coordinates, the higher the order of the polynomial. The minimum polynomial degree is given by $$n = d_o + d_f + 1 (36)$$ d_o and d_f are the maximum orders of the time derivatives of the vehicle at the initial and end points. To clarify, if one were to specify the first and second time derivatives of the initial and final points of the vehicle, the order of the reference polynomial would be n=2+2+1=5. However, to ensure there is flexibility with regard to the shape of the trajectory as well as smooth transitioning at the initial and final points, the third order derivative, or jerk, are specified as an additional varied parameter. This amounts to three initial and three final conditions which according to Equation (36) would yield a seventh order polynomial. To solve for the coefficients of these polynomials, the following matrix equation can be set up. $$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & \tau_{f} & \frac{1}{2}\tau_{f}^{2} & \frac{1}{6}\tau_{f}^{3} & \frac{1}{12}\tau_{f}^{4} & \frac{1}{20}\tau_{f}^{5} & \frac{1}{30}\tau_{f}^{6} & \frac{1}{42}\tau_{f}^{7} \\ 0 & 1 & \tau_{f} & \frac{1}{2}\tau_{f}^{2} & \frac{1}{3}\tau_{f}^{3} & \frac{1}{4}\tau_{f}^{4} & \frac{1}{5}\tau_{f}^{5} & \frac{1}{6}\tau_{f}^{6} \\ 0 & 0 & 1 & \tau_{f} & \tau_{f}^{2} & \tau_{f}^{3} & \tau_{f}^{4} & \tau_{f}^{5} \\ 0 & 0 & 0 & 1 & 2\tau_{f} & 3\tau_{f}^{2} & 4\tau_{f}^{3} & 5\tau_{f}^{4} \end{bmatrix} \begin{bmatrix} a_{x0} \\ a_{x1} \\ a_{x2} \\ a_{x3} \\ a_{x4} \\ a_{x5} \\ a_{x6} \\ a_{x7} \end{bmatrix} \begin{bmatrix} x_{0} \\ \dot{x}_{0} \\ \ddot{x}_{0} \\ \ddot{x}_{0} \\ \ddot{x}_{f} \\ \ddot{x}_{f} \\ \ddot{x}_{f} \\ \ddot{x}_{f} \end{bmatrix}$$ $$(37)$$ The matrix equation for the y coordinates looks similar to the one below and has been omitted. In these equations x_0 , \dot{x}_0 , \ddot{x}_0 , \ddot{x}_f , \ddot{x}_f , \ddot{x}_f are given while \dddot{x}_0 and \dddot{x}_f are considered to be varied parameters. #### 2. Speed Factor As mentioned above, one of the advantages of the IDVD method is the ability to decouple space and time. This is why a virtual arc is used as an argument as opposed to time. This virtual arc calls for a virtual speed. $$\lambda = \frac{d\tau}{dt} \tag{38}$$ In order to maintain simplicity, the virtual speed or speed factor is approximated with the same method that was used for the reference trajectory. $$\lambda = \sum_{k=0}^{n} a_{\lambda k} \tau^{k} \frac{(\max(1, k-2))!}{k!}$$ $$\frac{d\lambda}{d\tau} = \sum_{k=1}^{n} a_{\lambda k} \tau^{k-1} \frac{(\max(1, k-2))!}{(k-1)!}$$ $$\frac{d^{2}\lambda}{d\tau^{2}} = \sum_{k=2}^{n} a_{\lambda k} \tau^{k-2}$$ (39) If we set the boundary conditions to unity such that $\lambda_0=\lambda_f=1$, the first derivatives to zero, and use the second derivatives as varied parameters, the matrix form can be determined as: $$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 1 & \tau_{f} & \frac{1}{2}\tau_{f}^{2} & \frac{1}{6}\tau_{f}^{3} & \frac{1}{12}\tau_{f}^{4} & \frac{1}{20}\tau_{f}^{5} \\ 0 & 1 & \tau_{f} & \frac{1}{2}\tau_{f}^{2} & \frac{1}{3}\tau_{f}^{3} & \frac{1}{4}\tau_{f}^{4} \\ 0 & 0 & 1 & \tau_{f} & \tau_{f}^{2} & \tau_{f}^{3} \end{bmatrix} \begin{bmatrix} a_{\lambda 0} \\ a_{\lambda 1} \\ a_{\lambda 2} \\ a_{\lambda 3} \\ a_{\lambda 4} \\ a_{\lambda 5} \end{bmatrix} = \begin{bmatrix} \lambda_{0} \\ \lambda_{0}' \\ \lambda_{0}' \\ \lambda_{f} \\ \lambda_{f}' \\ \lambda_{f}' \\ \lambda_{f}' \end{bmatrix}$$ $$(40)$$ ## 3. Mapping from the Virtual to the Time Domain Now that our candidate trajectory is defined in the virtual domain by Equation (35) (with coefficients found from Equation [37]), we need to produce time stamps or, in other words, transfer this trajectory to the physical (time) domain. Virtual argument τ varies from 0 to τ_f (another varied parameter), and computations are performed at two hundred points along this virtual arc with the constant $\Delta \tau$. In between two nodes, τ_{j} and τ_{j+1} , the vehicle travels: $$\Delta s = \sqrt{(x_{j+1} - x_j)^2 + (y_{j+1} - y_j)^2}$$ (41) For this interval, we also know λ_j and λ_{j+1} . Therefore, we also know that: $$\Delta t = t_{j+1} - t_j = \frac{\Delta \tau}{\frac{\lambda_{j+1} + \lambda_j}{2}} \tag{42}$$ #### 4. Cost Function The cost function is constructed for usage with the unconstrained optimization Matlab routine, fminsearch. This function consists of a performance index with a minimum time or fixed time and also several penalty terms. Two terms penalize for violations of the Vmax constraint: $$\max \left(0, \frac{\max_{j}(V_{left_{j}}) - V_{\max}}{V_{\max}}\right)^{2}$$ $$\max \left(0, \frac{\max_{j}(V_{right_{j}}) - V_{\max}}{V_{\max}}\right)^{2}$$ (43) Also, there is penalty turn for running into obstacles: $$\max\left(0, \frac{D - \min_{k} \min_{j} d_{kj}}{D}\right)^{2} \tag{44}$$ In this last term, d_{kj} is the distance at node j to obstacle k (index k runs through all K obstacles and j runs through all nodes), and D is the minimum distance. Once a candidate trajectory is computed there is a cost attached to it. The fminsearch function then attempts to minimize this cost function by varying seven problem parameters $\ddot{x}_0, \ddot{x}_f, \ddot{y}_0, \ddot{y}_f, \ddot{\tau}_0, \ddot{\tau}_f, \tau_f$. To be more precise, it varies $\tau_0, \tau_f, \rho_0, \rho_f, \ddot{\tau}_0, \ddot{\tau}_f, \tau_f$ where $$\ddot{x}_0 = \tau_0 \cos \rho_0$$ $$\ddot{y}_0 = \tau_0 \sin \rho_0$$ $$\ddot{x}_f = \tau_f \cos \rho_f$$ $$\ddot{y}_f = \tau_f \sin \rho_f$$ (45) THIS PAGE INTENTIONALLY LEFT BLANK # VII.LAB IMPLEMENTATION #### A. INTRODUCTION One of the main goals for this research is to provide the framework for a method of rapidly calculating a vehicle trajectory based on global information about the environment surrounding the vehicle. In this thesis, the global information is provided by a visual camera mounted on an aerial vehicle. The trajectory generation algorithm that is described above would certainly support information provided by other methods and sensors. As a validation of the trajectory generation results, a test case involving the same vehicle and the same obstacle course is performed using reactive navigation. This method relies on sensor feedback from five infrared sensors mounted on the front half of the Qbot to create a vector potential field as discussed previously. # B. SIMULATION RESULTS Due to the short duration of the flight and the fact that the obstacles are stationary in the test situations, the optimal trajectory is only calculated once on the ground station computer and then uploaded to the Qbot via a wireless ad-hoc network. The developed algorithm could most certainly be applied to a test where the optimal trajectory is recalculated during vehicle operation. This would help account for controller errors, disturbances, and dynamic obstacles. First, the performance of the Qball as a platform for the downward-looking camera must be evaluated. At the start of the trajectory generation test, the Qball-X4 is sent to the position directly above the Qbot to acquire a photo. The plots of the commanded Qball trajectory parameters versus the actual parameters are given below: One of the issues that was discovered during the course of this thesis was that the various controllers developed by Quanser for the vehicle X-Y position and heights were not optimized. As is evident from the graphs, there is a significant amount of error in the tracking of commanded trajectory. Since the X-Yposition of the quadrotor is changed via modifications in roll and pitch, a steady downward angle is difficult to achieve. In order to take accurate pictures with reproducible image analysis results, a stable platform is required. Additionally, the Qball-X4 has only one processor on-board the vehicle. Simultaneous image processing and vehicle control proved to be too computationally intensive for the on-board computer. As a result, when calculating the optimal collision-free trajectory, the six obstacle positions were taken from measurements from the OptiTrack system. As a benchmark to compare our optimal trajectory results against, the scenario was first run using only reactive navigation. Table 1 is a list of the initial coordinates for both the robot and the obstacle course (Figure 20). | | X Position(m) | Y Position(m) | |---------------|---------------|---------------| | Initial Point | 0.1237 | 1.3417 | | Final Point | -0.024 | -0.782 | | Obstacle 1 | -0.5084 | -0.2830 | | Obstacle 2 | -0.3457 | 0.2553 | | Obstacle 3 | -0.5174 | 0.7289 | | Obstacle 4 | 0.3056 | -0.4343 | | Obstacle 5 | 0.4221 | 0.1804 | | Obstacle 6 | 0.3629 | 0.7832 | Table 3. Initial Robot and Obstacle Locations Figure 20: Obstacle Locations The time to complete the course using reactive navigation was 70.3 seconds. Multiple tests were performed and the Qbot could not execute the course without collisions with max wheel speed greater than 0.05 m/s. Figure 20 shows a plot of the Qbot trajectory as well as the IR sensor returns: Figure 21: Reactive Navigation Plot As is evident from the plot, the trajectory, while collision-free, is certainly not optimal, and takes too much time to complete. As a comparison, Figure 25 presents the result of the collaborative scenario where the Qbot utilizes the global information provided by the Qball. The trajectory
only takes 26.4232 CPU seconds to compute and 15 seconds to complete. Figures 23-25 show the time histories of λ , heading, yaw rate, speed, and controls. In these plots, the last points for the heading and yaw rate are irrelevant because the speed is zero. Figure 22: Physical and Virtual Speed Versus Time Figure 23: Heading and Yaw Rate Versus Time Figure 24: Individual Wheel Speeds Versus Time This solution is then fed to the Qbot controller (we use the interpl() function to produce a vector of control inputs that are evenly spaced in the time domain) and the Qbot tracks it perfectly. Figure 25: IDVD Scenario #1 Trajectory The trajectory shown in Figure 25 seems obvious but it should be emphasized that it also contains feasible controls and therefore is ready to be tracked. A second scenario that may be deemed more sophisticated is shown in Figure 26. Figure 26: IDVD Scenario #2 Trajectory Figure 27: Scenario #2 Virtual and Physical Speed Versus Time Figure 28: Scenario #2 Individual Wheel Speeds Versus Time Figure 29: Scenario #2 Heading and Yaw Rate Versus Time Figures 27-29 show λ , heading, yaw rate, speed, and controls versus time. The trajectory here is curvier but the rest is the same—all the constraints are satisfied. In this case, the native reactive navigation Qbot controller had even more difficulty finding a way around. This example highlights the advantage of the proposed approach. ## VIII. CONCLUSION AND FUTURE WORK RECOMMENDATION #### A. CONCLUSIONS The following conclusions have been made through the course of this thesis research: - An architecture for the control of multiple, varied unmanned vehicles has been developed and tested. This system allows for control via a single base station with minimal user input. - The inverse dynamics in the virtual domain based trajectory generator is able to generate an accurate, feasible trajectory that allows for collision-free operation. This trajectory is faster and more accurate than reactive navigation methods. - The framework for a system that recalculates the trajectory at multiple points along a path has been developed. This would allow for safe trajectories despite disturbances, controller inconsistencies, and dynamic obstacles. - The native Qball LQR controllers do not accurately track trajectories. Tuned controllers would enable more options with regard to leader-follower missions involving both the quadrotor and ground vehicle. - The Logitech camera on board both the Qball and Qbot has a slow rate of response. This makes image processing very challenging and requires very slow vehicle velocities in order to be useful. ## B. RECOMMENDATIONS The following are recommendations for future work involving the Qball-X4 and Qbot unmanned systems: - Improve the native Quanser controllers onboard the Qball-X4 quadrotor. This would allow the Qball to track trajectories with more precision and allow for a more stable platform for image capture. - Utilize a second processor onboard the Qball-X4 for image capture and processing. This would free up the current embedded processor to control the vehicle. - Use an improved reference function that would allow for more freedom with regard to trajectories. This could include a function that uses lower-order polynomials or trigonometric functions. - Enable trajectory updates onboard the Qbot through the use of compiled C++ code. - Incorporate more vehicles that must navigate through more complicated obstacle fields. This could include adding multiple quadrotors that would take pictures at various locations as well as multiple ground vehicles that must rendezvous at a certain point. #### LIST OF REFERENCES - [1] E. Pastor, "UAV payload and mission control hardware/software architecture," Aerospace and Electronic Systems Magazine, vol. 22, no. 6, pp. 3-8, June 2007. - [2] G. Cai et al., "Introduction," in *Unmanned Rotorcraft*Systems. London, England: Springer, 2011, pp. 1-4. - [3] L. Feng et al., "Systematic design methodology and construction of UAV helicopters," *Mechatronics*, vol. 18, no. 10, pp. 547-48, December 2008. - [4] L. Feng et al., "Development of a vision-based ground target detection and tracking system for a small unmanned helicopter," in *Science in China Series F*, London, England: Springer, 2009. - [5] M. Turpin et al., "Trajectory design and control for aggressive formation flight with quadrotors," in *Autonomous Robots*, pp. 1-14, February 2012. - [6] D. Mellinger et al., "Trajectory generation and control for precise aggressive maneuvers with quadrotors," in *The International Journal of Robotics Research*, vol. 31, no. 5, pp. 664-674, April 2012. - [7] W. Etter et al., "Cooperative flight guidance of autonomous unmanned aerial vehicles," in CPS Week Workshop on Networks of Cooperating Objects, Chicago, IL, 2011, pp. 1-2. - [8] N. Vandapel et al., "Unmanned ground vehicle navigation using aerial ladar data," in *International Journal of Robotics Research*, vol. 25, no. 1, pp. 31-51, January 2006. - [9] V. Kumar et al., "Adaptive teams of autonomous aerial and ground robots for situational awareness," in Journal of Field Robotics, vol. 24, no. 11, pp.991– 1014, November 2007. - [10] Quanser, "Quanser Unmanned Vehicle System Product Information Sheet," http://www.quanser.com/english/downloads/products/UVS Labs/Quanser UVS PIS.pdf, accessed June, 2012. - [11] Quanser, "12 Things You Should Know About UVS," http://quanser.blogspot.com/2010/11/12-things-youshould-know-about-uvs.html, accessed May 2012. - [12] Maxbotix, "XL-MaxSonar-EZ3 Data Sheet," http://www.maxbotix.com/documents/MB1230- MB1330 Datasheet.pdf, accessed June, 2012. - [13] *Qbot User Manual*, Document Number 831, Quanser Academic, Toronto, Canada, pp. 4-9. - [14] NaturalPoint, "Optitrack," www.optitrack.com, accessed June, 2012. - [15] ETH Pixhawk, "MAV Computer Vision," https://pixhawk.ethz.ch/micro air vehicle/quadrotor/ch eetah, accessed June, 2012. - [16] Quanser Innovate Educate, "Quanser Qball-x4 user manual," Document Number 888. - [17] X. Jing, Mobile Robots Motion Planning: New Challenges. Vienna, Austria: I-Tech, 2008. pp. 469-70. - [18] Quanser, "Qbot Motion Planning," Document Number 833, pp. 1-9. - [19] T. Zhang and Y Zhu, "Real-time motion planning for mobile robots by means of artificial potential field method in unknown environment," in *Industrial Robot:*An International Journal, vol. 37, no. 4, pp. 384-400. - [20] J. Park and J. Han, "Euclidian reconstruction from contour matches," in *Pattern Recognition*, vol. 25, no. 10, pp. 2109-2124. - [21] C. Hargraves and S. Paris, "Direct trajectory optimization using nonlinear programming and collocation", *Journal of Guidance, Control, and Dynamics*, vol. 10, no. 4., 1987, pp. 338-342 - [22] O. Yakimenko et al., "Direct method based control system for an autonomous quadrotor," in *Journal of Intelligent & Robotic Systems*, vol. 60, no. 2,2010, pp. 285-316. - [23] G.Milionis, "A framework for collborative quadrotor-ground robot missions," M.S. thesis, Mech. Engr., NPS, Monterey, CA, 2011. THIS PAGE INTENTIONALLY LEFT BLANK ### **APPENDIX** ## Matlab Code **DMlopt.m**-This code uses the function fminsearch and DMlfun to simulate the Simulink model DM2 in order to create an optimized trajectory that minimizes the specified costs. ``` close all, clear all, clc warning off %% Obstacles % Obs=[1 2 0; -2 3 0; 2 3 0; 4 4 0]; % Obs=[441.6 189.7 312.4 -512.0 -593.8 -405.1; 0.25 0.25 0.25 0.25 0.25 0.25; -382.5 82.6 544.1 463.0 -206.1 -543.1]'/100; % Obs=Obs(:,[1 3 2]); Obs = [-0.5084 - 0.3457 - 0.5174 \ 0.3056 \ 0.4221 \ 0.3629; -0.2830 \ 0.2553] 0.7289 -0.4343 0.18039 0.7832; 0.19 0.19 0.19 0.19 0.19 0.19]'; Obs(:,1) = -Obs(:,1); %Obs=Obs(:,[1 3 2]); %% Initial guesses for varied parameter % Lambda dprime 0 x0 = [0.084] -0.0071 % Lambda dprime f % X0ppp 0.0014 0.0012 % X0pppAngle % Xfppp -0.0012 0.0001 % XfpppX0pppAngle 18/1000]; % tau f 응응 t = cputime; options=optimset('TolFun',1e-3,'TolX',1e- 3,'Display','iter','MaxFunEvals',200); [xv, fval, exitflag] = fminsearch (@DMlfun, x0, options); time elapsed = cputime-t disp([x0 xv]) 응응 x0=xv; lam0_2pr =x0(1); lamf 2pr =x0(2); X0 \text{ tpl prime } =x0(3); X0 tpl primeA =x0(4); Xf tpl prime =x0(5); Xf tpl primeA =x0(6); tauf =x0(7); ``` **DMlfun.m-**This function provides the varied parameters and simulates the DM2 Simulink Model. Compute_Controls_pos.m- This code computes the commands for the Qbot ground vehicle and interpolates them so that they are provided to the controller at the right frequency. ``` % Controller speed ctrl t step = 0.1; % Run Simulation to get data %sim('DM2', [0 200]) sim('DM3', [0 200]) [m,n] = size(a); t end = a(m,1); t = 0:ctrl_t_step:t_end; % Setup Variables tau = a(:,1); phi = a(:,2); % theta = a(:,3); x = a(:,3); y = a(:,4); z = a(:,5); x_{vel} = a(:, 6); y \text{ vel} = a(:,7); z \text{ vel} = a(:,8); x accel = a(:,9); y_accel = a(:,10); z \ accel = a(:,11); Vleft = a(:,12); Vright = a(:,13); lambda = a(:,14); ``` Vleft mm=interp1(tau,Vleft,linspace(0,15,1+t end/0.1),'spline')*1000; ``` Vright mm=interp1(tau, Vright, linspace(0,15,1+t end/0.1), 'spline')*1000; Vleft mm=[t; Vleft mm]'; Vright mm=[t; Vright mm]'; % Vleft mm=int16(Vleft interp*1000); % Vright mm=int16(Vright interp*1000); 응응 figure plot(a(:,1), Vleft); hold on; title('Wheel Velocity Commands') plot(a(:,1), Vright, 'r'); plot([a(1,1) a(end,1)],.5*[1 1],'--r') legend('V {left}','V {right}','Constraints',0) plot([a(1,1) \ a(end,1)], -.5*[1 \ 1], '--r') xlabel('Time, s'), ylabel('Speed, mm/s') %% Setup data for use in controller % Setup a series of commands for the first waypoint t start = 0; %Start time for maneuver t = t+t start; t beginning = 0:ctrl t step:t start-ctrl t step; z comp = ones(1,length(t beginning)); % t comp = [t beginning' t beginning';t' t']; % x command = [t beginning' x(1)*z comp';t' x']; % y command = [t beginning' y(1)*z
comp';t' y']; % z command = [t beginning' z(1)*z comp';t' z']; %% plot vehicle trajectory, superimpose obstacles figure title('Position of Qbot') plot(x(1),y(1),'dm'), hold, plot(x(end),y(end),'rs'), plot(x,y,'b-') xlabel('Downrange, m'), ylabel('Crossrange, m') %daspect([1 1 1]) % set aspect ratio so circles appear as circles hold on; axis equal plot(Obs(:,1),Obs(:,2),'LineStyle','none','Marker','^',... 'MarkerFaceColor', 'k', 'MarkerEdgeColor', 'k', 'MarkerSize', 10) legend('IC','FC','Qbot Trajectory','Obstacles',0) % Plot the safety distance of 0.25m around each of the obstacles. for i=1:length(Obs) rectangle('Position', [Obs(i,1)-0.25 Obs(i,2)-0.25 0.5 0.5],... 'Curvature', [1 1], 'EdgeColor', 'k') end %% Interpolate data % Interpolate data between points at the same frequency the controller % runs at. %phi = interp1(tau,phi,t,'pchip'); ``` ``` %theta = interp1(tau, theta, t, 'pchip'); x = interp1(tau, x, t, 'pchip'); y = interp1(tau, y, t, 'pchip'); z = interp1(tau, z, t, 'pchip'); x_vel = interp1(tau, x_vel, t, 'pchip'); y_vel = interp1(tau, y_vel, t, 'pchip'); z_vel = interp1(tau, z_vel, t, 'pchip'); x_accel = interp1(tau, x_accel, t, 'pchip'); y_accel = interp1(tau, y_accel, t, 'pchip'); z_accel = interp1(tau, z_accel, t, 'pchip'); figure plot(tau, lambda) xlabel('\tau') ylabel('\lambda') % ``` Controller_design.m- This code takes into account the Qball vehicle parameters in order to calculate the controller parameters. ``` % This file contains all the controller parameters and LQR gains for the % Qball. % PITCH and ROLL wnom = 15; L = 0.2; w = wnom; K = 120; J = 0.03; Jyaw = 0.04; CLimit = 0.025; M = 1.4; g = 9.8; Am = [0 \ 1 \ 0] 0 0 2*K*L/J 0 \ 0 \ -w1; Bm = [0 \ 0 \ w]'; Aobs = Am'; Bobs = eye(3); Qobs = diag([.001 10000 .01]); Robs = diag([111])*1; Kobs = lqr(Aobs, Bobs, Qobs, Robs) Kobs = Kobs'; Aobs = Aobs'-Kobs*Bobs'; eig(Aobs) Bobs = [Bm Kobs] Cobs = eye(3) ``` ``` Dobs = [0 0 0 0] 0 0 0 0 0 0 0 0]; % augment with integrator Ai = [Am [0 0 0]' 1 0 0 0 1; Bi = [Bm' 0]'; Ci = eye(4); Di = [0 \ 0 \ 0 \ 0]'; Q = diag([100 \ 0 \ 22000 \ 10]); R = 30000; ki = lgr(Ai, Bi, Q, R); rp eig = eig(Ai-Bi*ki); fprintf('ROLL, PITCH DESIGN \n'); fprintf('P = %5.3f D = %5.3f Actuator = %5.3f I = %5.3f \n\n', ki(1), ki(2), ki(3), ki(4)); for i = 1:4 fprintf(' %5.3f + %5.3f i \n ',real(rp eig(i)), imag(rp eig(i))); end; %POSITION CONTROLLER (C2) % XZ travel tlimit = 5*pi/180; %max pitch cmd radians %tlimit = 15*pi/180; %max pitch cmd radians vlimit = 0.3; % max speed cmd in m/sec %vlimit = 0.5; % max speed cmd in m/sec Tau theta = 1/7; % closed loop time constant for pitch response wt =1/Tau theta; %closed loop theta bandwidth kt = 1; a = [0 \ 1 \ 0 \ 0] 0 0 q 0 0 0 -wt 0 1 0 0 0]; b = [0 \ 0 \ wt \ 0]'; q = diag([5 2 0 0.1]); %q = diag([5200.1]); %r = 50; r = 50; k = lqr(a,b,q,r); ac = a-b*k; xy = eig(a-b*k); Kp = k(1); Kd = k(2); Ki = k(4); Kw = k(3); fprintf('\n\n X Y Design \n'); ``` ``` fprintf('P = \$5.3f D = \$5.3f Actuator = \$5.3f I = \$5.3f \n\n', k(1), k(2), k(3), k(4)); for i = 1:4 fprintf(' %5.3f + %5.3f i \n ',real(xy eig(i)), imag(xy eig(i))); end; % Z axis w actuator % vlimith = 0.1; % Amh = [0 1 0] 0 0 4*K/M 0 \ 0 \ -w]; % Bmh = [0 \ 0 \ w]'; % Cmh = eye(3); % Dmh = [0 0 0]'; % % augment with integrator % Ahi = [Amh [0 0 0]'] % 1 0 0 0]; % Bhi = [Bmh' 0]'; % Chi = eye(4); % Dhi = [0 0 0 0]'; % Q = diag([30 .8 12000 10]); % Q = diag([0 \ 0 \ 000 \ 100]); % R = 2000000; % kh = lqr(Ahi, Bhi, Q, R); % rp eig = eig(Ai-Bi*kh); % fprintf('Z DESIGN \n'); % fprintf('P = %5.3f D = %5.3f Actuator = %5.3f I = %5.3f \n\ kh(2), kh(3), kh(4); % for i = 1:4 % fprintf(' %5.3f + %5.3f i \n ',real(rp_eig(i)), imag(rp_eig(i))); % end; % Kph = kh(1); % Kdh = kh(2); % Kwh = kh(3); % Kih = kh(4); % Z axis without actuator vlimith = 0.1; Amh = [0 1] 0 0] Bmh = [0 \ 4*K/M]'; Cmh = [1 \ 0]; Dmh = 0; % augment with integrator Aih = [Amh [0 0]' 1 0 0]; Bih = [Bmh' 0]'; ``` ``` Cih = eye(3); Dih = [0 \ 0 \ 0]'; Q = diag([1 \ 0 \ 50]); R = 5000000; kh = lqr(Aih, Bih, Q, R); h eig = eig(Aih-Bih*kh); fprintf('Z DESIGN \n'); fprintf('P = \$5.3f D = \$5.3f I = \$5.3f \n\n', kh(1), kh(2), kh(3)); for i = 1:3 fprintf(' %5.3f + %5.3f i \ real(h eig(i)), imag(h eig(i))); end; Kph = kh(1); Kdh = kh(2); Kwh = 0; Kih = kh(3); % yaw axis Ky = 4; Jy = 0.032; Amy = [0 1] 0 0]; Bmy = [0 \ 4*Ky/Jy]'; Cmy = eye(2); Dmy = [0;0]; Qy = diag([1 0.1]); Ry = 1000; ky = lqr(Amy, Bmy, Qy, Ry); h_{eigy} = eig(Amy-Bmy*ky); Kpyaw = ky(1); Kdyaw = ky(2); Bih = [Bih, [0 1 0]']; Dih = [Dih, [0 0 0]']; ``` Filter_design.m- This code is run when Qball-X4 model is first started in order to find the complimentary filter coefficients. ``` t=10; s = tf('s'); Gg = t^2*s/(t*s+1)^2 Gi = (2*t*s+1)/(t*s+1)^2 ``` THIS PAGE INTENTIONALLY LEFT BLANK # INITIAL DISTRIBUTION LIST - 1. Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California